WELCOME TO THE DEPARTMENT OF DEFENSE VIRTUAL ENERGY SUMMIT 2015 # Virtual Energy Summit Speakers Lisa A. Jung Deputy Assistant Secretary of Defense (Installation Energy) Amanda Simpson Deputy Assistant Secretary of Defense (Operational Energy) Richard G. Kidd IV Deputy Assistant Secretary of the Army (Energy & Sustainability) Mark A. Correll Deputy Assistant Secretary of the Air Force (Energy) CDR Jeffery Sherwood Director of Shore Energy Office of the Deputy Assistant Secretary of the Navy Deputy Assistant Secretary of Defense (Installation Energy) October 19, 2015 # DoD Installation Energy Costs and Consumption, FY2014 | \$ B | Total Energy
Costs | Facility Energy
Costs | |------|-----------------------|--------------------------| | FY14 | \$18.3B | \$4.24B (23%) | | FY13 | \$18.9B | \$4.12B (22%) | | FY12 | \$20.4B | \$4.02B (20%) | | FY11 | \$19.4B | \$4.12B (21%) | | FY10 | \$15.2B | \$4.01B (26%) | | FY09 | \$13.3B | \$4.01B (30%) | | ввти | Total Energy
Consumption | Facility Energy
Consumption | |------|-----------------------------|--------------------------------| | FY14 | 710,878 | 214,164 (30%) | | FY13 | 727,707 | 217,104 (30%) | | FY12 | 806,080 | 215,075 (27%) | | FY11 | 864,775 | 224,229 (26%) | | FY10 | 870,200 | 231,793 (27%) | | FY09 | 920,747 | 233,426 (25%) | #### FY14 FE Consumption Installation energy efficiency efforts help DoD to avoid operating costs as prices increase. While IE costs remain level at ~\$4B, DoD has avoided \$1B in new costs since FY09.4 # DoD Renewable Energy Progress #### Air Force Cape Cod Wind Turbines Army White Sands Missile Range 4.47 MW Solar Array #### <u>DoD</u> blo Eporgy B Renewable Energy Projects **Electricity Generation - 709** **Solar – 645** Wind – 32 Geothermal - 17 Biomass - 13 MSW - 2 Thermal Energy – 422 TOTAL PROJECTS – 1,131 Renewable Energy Capacity: ~ 644 MW Source: FY14 AEMR Data Navy China Lake 13.78 MW Solar Array Marine Corps Land Fill Gas Facility MCAS Miramar Currently, DoD has 760 MW of RE projects in various stages of procurement with another 1,666 MW in the pipeline. Additional projects will be developed beyond FY2020.5 # **Operational Energy** # Amanda Simpson Deputy Assistant Secretary of Defense for Operational Energy Virtual Energy Week Kickoff 19 Oct 2015 # **DoD Energy Profile** #### DoD Energy Use and Cost, FY07-14 Operational Energy: Energy required for training, moving, and sustaining military forces and weapons platforms for military operations Facilities Energy: Energy to sustain activities at permanent military installations, including non-tactical vehicles # **Integrating Defense Energy** # **Operational Energy Initiatives** | <u>Today</u> | Plans and Concepts | <u>Future Force</u> | | | |--|---|---|--|--| | Strategy, policy, and doctrine Revised tactics, techniques and procedures Rapid fielding of improved equipment Bulk purchases of drop-in, price competitive alternative fuels | Energy supportability of plans and concepts of operation Contingency base master planning Supply chain risk assessment Professional military education | Energy performance parameters in requirements and acquisition of new systems Energy supportability of new systems, regardless of ACAT Operational Energy Capability Improvement Fund Wargames, modeling & simulation | | | | Operations/Policy | Operations/Policy/Future Force | Policy/Future Force/Innovation | | | | Defense Operational Energy Board (DOEB) | | | | | # Evolving the Operational Energy Strategy #### **Objectives** Reduce demand Diversify supply Adapt the future force #### **Priority** Support current operations in CENTCOM - Increase warfighter capability - ☐ Identify and reduce logistics risks to mission - Improve current mission effectiveness Shift to Pacific Operations in A2/AD Improve Resilience # **Moving Forward** - □ Still engaged in the current fight - ☐ Expanding energy awareness to other AORs. - □ Energy Supportability Analysis (ESA) of Plans and Programs - □ Application of Energy Key Performance Parameter (eKPP) - □ Assessment and Education # **Enabling Victory in a Complex World** - The environment the Army will operate in is unknown, and constantly changing - The enemy is unknown - The location is unknown - The coalitions involved are unknown # Resilient Army Installations - Maintain continuity of operation to ensure we are ready – trained, equipped, sustained, motivated - Secure resources through a diversity of options – energy, water, land - Resilient capabilities to adapt to uncertain, changing conditions such as climate change Army forces must provide the Joint Force with multiple options, integrate the efforts of multiple partners, operate across multiple domains, and present our enemies and adversaries with multiple dilemmas Army Operating Concept ## **Energy Security and Sustainability Strategy** - ES² Published in June 2015 - Roadmap to future energy security and sustainability - Foster more adaptable and resilient force - Prepare for a future defined by complexity, uncertainty and rapid change - Expands on and replaces the 2009 Army Energy Security Implementation Strategy "This strategy represents a turning point." Under Secretary of the Army, Brad R. Carson, and Army Vice Chief of Staff, Gen. Daniel B. Allyn # The *ES*² *Strategy* identifies five strategic goals - Inform Decisions - Optimize Use - Assure Access - Build Resiliency - Drive innovation **Energy Resiliency** is the ability to anticipate, prepare for, and adapt to changing conditions and withstand, respond to, and recover rapidly from service disruptions. # Army Energy Budget Snapshot # **Army FY16 Energy Budget - \$2.625B** (\$'s in millions) - Facilities Utilities Services Program - O&M (1.482M) - Facilities Energy Program / Utilities Modernization - O&M (150M) - Facilities Energy Conservation Investment Program MILCON (46M) - Operational Energy Science and Technology (149.3M) - Operational Energy Equipment Procurement (797.2M) - Operational Liquid Fuel (FY14 Actual) (2,300M) # Facilities and Operational Energy #### **Facilities Energy** - The largest facility energy consumer in the Federal Government – projects\$1.678 B in FY16 - Since FY03, the Army's total facilities energy consumption has decreased almost 17%, but costs have gone up more than 45% - Net Zero approach evolved from 17 pilots to Armywide implementation - Office of Energy Initiatives (OEI) has deployed 46 MW with an additional 225 MW in procurement and construction - Largest user of ESPCs and UESCs in the Federal Government - \$1.7 B in EPSC task orders awarded at 78 installations and \$588 M in UESC orders awarded at 45 installations - Army current fulfills 40% of President's Performance Contracting Challenge (PPCC) - The Army is investing in science and technology for the development of micro-grids, electric vehicles charging, and vehicle to grid technology #### **Operational Energy** - The Army spent \$3.6 B on fuel in FY13 and projects \$2.3 B in FY16 - Although liquid fuel requirements are trending downward costs remain almost at the FY10 level - 70-80% of resupply weight in theater consists of fuel and water - 40% of fuel goes to produce electricity we have the technology and know how to save between 30-60% of this amount - Army is investing in: - Deployable hybrid energy systems like Operation Dynamo 1&2 with solar panels, battery storage, and power management systems - Tactical microgrids: deployed 36 mini-grids, saving 30 million gallons annually - Soldier power initiatives like Squad Power Manager, Modular Universal Battery Charger, Conformal Battery, Intergraded Soldier Power Data System (IPDS) - Contingency basing power initiatives like advanced shelters, solar barriers and insulation, efficient lighting, and solar shades - Tactical water solutions like a shower water reuse # Renewable Energy #### **ESPCs & UESCs** # Energy Savings Performance Contracts (ESPC) and Utilities Energy Services Contracts (UESC) - Private Companies / Servicing Utilities provide initial private capital investment to execute projects - For ESPCs & UESCs, repayment is from realized energy savings paid from Utilities Services Program funds - Army has most robust ESPC program in Federal government & improving Exceeded goal for Ph 1 of President's Challenge - More ESPCs & UESCs awarded in FY14 (\$326M) than in any single year of the program. FY15 awards total \$192M. #### **ESPC:** - 238 task orders/mods/ at 78 installations - >8.19 Trillion BTU Energy Savings per year - \$1.81 Billion of Private sector investments - >\$300 Million more in development #### **UESCs**: - Over 373 task orders/ at 48 installations - >4.23 Trillion BTU Energy Savings per year - \$610 Million in Private sector investments - \$50 Million more in development 350 Army PPCC Awards \$921M UESC 150 100 500 7 11 \$3M for development enabled up to \$326M in 3rd party investment in FY14 and \$192M in 3rd party investment in FY15 **Army leads Federal Government in 3rd party financing.** #### **Nontactical Vehicle Fleet** ## The Army's Nontactical Vehicle (NTV) Fleet is composed of: - 10,343 Army-owned NTVs - 156 Commercially Leased NTVs (NTVs not available from the General Services Administration (GSA) - 52,353 GSA leased NTVs | Alternative Fueled Vehicles 53.6% | | | | | |-----------------------------------|------------|--------------|--|--| | Diesel B20 | 123 | 0.19% | | | | CNG/Diesel | 14 | 0.02% | | | | CNG/Gas | 11 | 0.02% | | | | CNG | 2 | 0.00% | | | | Electric | 251 | 0.40% | | | | Diesel Hybrid | 8 | 0.01% | | | | Gas Hybrid | 3,227 | 5.16% | | | | E85 FF | 24,366 | 38.93% | | | | Plug-in Hybrid | 134 | 0.21% | | | | Propane | 1 | 0.00% | | | | Low GHG | 5,553 | 8.87% | | | | | | | | | | Fossil Fuele | d Vehicles | | | | | Diesel | 11,003 | 17.58% | | | | GAS | 18,159 | 29.02% | | | | | | | | | | TOTAL | 62,852 | | | | | | | . | | | Executive Order 13514 requires a 2% Per Year reduction of fossil fuel consumption between FY05 and FY20 for a total reduction of 30% using an FY05 baseline. ## Army NTV Investments Purchased and Leased # Air Force Operational and Installation Energy Roberto Guerrero Deputy Assistant Secretary, Operational Energy Mark Correll Deputy Assistant Secretary, Energy # Why, What, and How **Geopolitical Risk** **Financial Risk** TECHNOLOGY **Mission Risk** **Environmental Risk** # The Path to Innovation Innovative Initiatives Starts With Individual Ideas # Mission Assurance Through Energy Assurance #### **20th Century Solutions** - Utility rate negotiations - Diesel generators and dual fuel feeds - Renewable energy to the Grid - Petroleum Fuels - Old technologies #### 21st Century Approach 20th Century Solutions - Onsite, utility-scale renewable PPAs - Dual Feeds and Redundancy - Smart Microgrids - Alternative Fuels - Efficient engines - Modernized Facilities # Energy Initiatives Afloat and Ashore **Operations & Policy** Research & Development Science & Technology Biofuels F/A-18 Super Hornet Riverine Combat Boat-X MH-60S Seahawk shore **Advanced Metering** Navy's Smart Grid **Advanced Power** # USS Makin Island (LHD 8) # LHD 8 is designed with gas turbine engine and electric auxiliary propulsion system (APS) Construction & Builders Trials May 2003 – April 16, 2009 Maiden Voyage July 10 – August 14, 2009 Commissioning October 24, 2009 USS Makin Island: First Demonstration Of Hybrid Electric Propulsion System In Surface Combatant To Expand Tactical Reach and Increase Fuel Efficiency Afloat # USMC Expeditionary Energy ## **S&T Focus** ## **Increased Effort Necessary** Power Generation Conversion, Storage & Distribution Advanced Weapons Systems **Tactical Gains** #### **S&T Goals** Miniaturized Lightweight Ruggedized #### **Enables** Increased Combat Capability # REPO Project Opportunities (as of Nov 2014)